

ARMY RESEARCH LABORATORY

**A Summary of Simulator Sickness Ratings for U.S. Army
Aviation Engineering Simulators**

by Jamison S. Hicks and David B. Durbin

ARL-TR-5573

June 2011

NOTICES

Disclaimers

The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents.

Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof.

Destroy this report when it is no longer needed. Do not return it to the originator.

Army Research Laboratory

Aberdeen Proving Ground, MD 21005-5425

ARL-TR-5573

June 2011

A Summary of Simulator Sickness Ratings for U.S. Army Aviation Engineering Simulators

Jamison S. Hicks and David B. Durbin
Human Research and Engineering Directorate, ARL

REPORT DOCUMENTATION PAGE			Form Approved OMB No. 0704-0188	
Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.				
1. REPORT DATE (DD-MM-YYYY) June 2011		2. REPORT TYPE Final		3. DATES COVERED (From - To) May 2010–August 2010
4. TITLE AND SUBTITLE A Summary of Simulator Sickness Ratings for U.S. Army Aviation Engineering Simulators			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S) Jamison S. Hicks and David B. Durbin			5d. PROJECT NUMBER 62716AH70	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory ATTN: RDRL-HRM-DJ Aberdeen Proving Ground, MD 21005-5425			8. PERFORMING ORGANIZATION REPORT NUMBER ARL-TR-5573	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited.				
13. SUPPLEMENTARY NOTES				
14. ABSTRACT The U.S. Army Research Laboratory Human Research and Engineering Directorate (ARL HRED) uses U.S. Army Aviation engineering helicopter simulators to assess crewstation design for new or modified aircraft. This report summarizes pilot Simulator Sickness Questionnaire (SSQ) ratings for seven engineering simulators. The ratings were obtained from pilots during the assessments and used to identify if the simulators induced simulator sickness (SS) symptoms, if the symptoms caused significant discomfort which distracted the pilots during missions, and contributed to an increase in perceived workload. To assess whether the SSQ ratings provided by the pilots during the assessments were similar or different to ratings obtained in other helicopter simulators, the mean SSQ scores for the evaluated simulators were compared to the mean SSQ scores for several other helicopter simulators. Data collection and analysis of SSQ ratings will continue to play a meaningful role in the assessment and future development of U.S Army Aviation engineering simulators.				
15. SUBJECT TERMS simulator sickness, army aviation, simulator sickness questionnaire				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 50
a. REPORT UNCLASSIFIED	b. ABSTRACT UNCLASSIFIED	c. THIS PAGE UNCLASSIFIED		
			19b. TELEPHONE NUMBER (Include area code) (334) 255-2206	

Contents

List of Figures	v
Lists of Tables	vi
1. Introduction and Background	1
1.1 Purpose	1
1.2 Simulator Sickness	1
1.3 Simulator Sickness Questionnaire.....	1
1.4 Limitations of the SSQ.....	2
1.5 U.S. Army Aviation Engineering Helicopter Simulators.....	2
1.6 AH-64D Apache Longbow Aircraft Description	3
1.6.1 AH-64D RACRS Simulator Description	4
1.7 RAH-66 Comanche Aircraft Description.....	6
1.7.1 RAH-66 CPC and EDS Simulator Description.....	7
1.8 UH-60M Aircraft Description.....	9
1.8.1 UH-60M BHIVE 1 Simulator Description.....	9
1.8.2 UH-60M System Integration Laboratory (SIL) Simulator Description	10
1.9 ARH Aircraft Description	11
1.9.1 ARH BHIVE 2 Simulator Description.....	11
1.10 CH-47F Aircraft Description.....	12
1.10.1 CH-47F CH-Engineering Analysis Cockpit (EAC) Simulator Description.....	12
2. Method	13
2.1 Administering the SSQ.....	13
2.2 SSQ Analysis.....	14
3. Results	14
3.1 AH-64D VUIT-2 SSQ Results.....	14
3.2 AH-64D IUAS SSQ Results	15
3.2.1 Comparison of RACRS Simulator SSQ Scores to Other Helicopter Simulators.....	16
3.3 RAH-66 CPC and EDS SSQ Results	18

3.3.1	Comparison of SSQ Scores for the RAH-66 CPC vs. EDS Simulators.....	19
3.3.2	Comparison of RAH-66 CPC and EDS SSQ Scores to Other Helicopter Simulators.....	19
3.4	UH-60M EUD BHIVE 1 SSQ Results.....	20
3.4.1	UH-60M LEUE BHIVE 1 SSQ Results.....	21
3.4.2	UH-60M LUT SIL SSQ Results	21
3.4.3	Comparison of BHIVE 1 and SIL SSQ Scores to Other Helicopter Simulators	22
3.5	ARH SSQ Results	23
3.5.1	Comparison of ARH SSQ Scores to Other Helicopter Simulators	24
3.6	CH-47F SSQ Results.....	25
3.6.1	Comparison of CH-47F SSQ Scores to Other Helicopter Simulators.....	26
4.	Conclusions	27
5.	References	29
	Appendix. Simulator Sickness Questionnaires	31
	List of Symbols, Abbreviations, and Acronyms	35
	Distribution List	38

List of Figures

Figure 1. AH-64D Apache Longbow cockpit and displays.....	4
Figure 2. RACRS cockpit simulator.....	5
Figure 3. Bagram, Afghanistan visual database.....	6
Figure 4. CPC simulator.....	7
Figure 5. EDS simulator.....	8
Figure 6. Kaiser ProView 50.....	9
Figure 7. UH-60M BHIVE 1 configuration.....	10
Figure 8. UH-60M SIL cockpit view.....	11
Figure 9. ARH BHIVE 2 cockpit and simulator.....	12
Figure 10. CH-EAC cockpit and displays.....	13

Lists of Tables

Table 1. U.S. Army aircraft, associated simulator, and assessment/test.....	3
Table 2. Categorization of SSQ total scores.	14
Table 3. AH-64D VUIT-2 SSQ ratings.	15
Table 4. Categorization of AH-64D VUIT-2 SS symptoms.....	15
Table 5. AH-64D IUAS SSQ ratings.....	16
Table 6. Categorization of AH-64D IUAS SS symptoms.	16
Table 7. Comparison of RACRS simulator SSQ scores with other helicopter simulators.....	17
Table 8. RAH-66 SSQ ratings.	18
Table 9. Categorization of RAH-66 SS symptoms.....	19
Table 10. Comparison of CPC and EDS SSQ scores with other helicopter simulators.	20
Table 11. UH-60M EUD BHIVE 1 SSQ ratings.	21
Table 12. UH-60M LEUE BHIVE 1 SSQ ratings.	21
Table 13. UH-60M LUT SIL SSQ ratings.....	22
Table 14. Categorization of UH-60M SS symptoms for the BHIVE 1 and SIL.	22
Table 15. Comparison of BHIVE 1 and SIL SSQ scores with other helicopter simulators.	23
Table 16. ARH SSQ ratings.....	24
Table 17. Categorization of ARH SS symptoms.	24
Table 18. Comparison of ARH SSQ scores with other helicopter simulators.....	25
Table 19. CH-47F SSQ ratings.....	26
Table 20. Categorization of CH-47F SS symptoms.....	26
Table 21. Comparison of CH-47F SSQ scores to other helicopter simulators.	27

1. Introduction and Background

1.1 Purpose

The U.S. Army Research Laboratory Human Research and Engineering Directorate (ARL HRED) uses U.S. Army Aviation engineering helicopter simulators to assess crewstation design for new or modified aircraft. This report summarizes pilot Simulator Sickness Questionnaire (SSQ) ratings for seven engineering simulators. The ratings were obtained from pilots during the assessments and used to identify if the simulators induced simulator sickness (SS) symptoms, if the symptoms caused significant discomfort which distracted the pilots during missions, and contributed to an increase in perceived workload. The ratings were augmented with observations by ARL HRED personnel during the assessments, pilot feedback during post mission interviews, and comparison of SSQ ratings with ratings from other helicopter simulators.

1.2 Simulator Sickness

SS has been defined as a condition where pilots suffer physiological discomfort in the simulator, but not while flying the actual aircraft (Kennedy et al., 1989). SS symptoms are similar to motion sickness symptoms, but usually result in less gastrointestinal disturbances and less vomiting (Kennedy and Fowlkes, 1992). The characteristics of simulator sickness include nausea, dizziness, drowsiness, and several other symptoms (Kennedy et al., 1989). Researchers agree that SS is likely caused by a mismatch either between the visual and vestibular sources of information about self-motion, or between the sensory information (e.g., acceleration cues) presented by the simulator and the sensory information presented by the primary aircraft that the pilot operates. When the sensory information presented by the simulator does not match the aircraft, the pilot's nervous system reacts adversely to the sensory mismatch and the pilot begins to experience discomfort. It is important to assess simulator sickness because the discomfort felt by pilots can be distracting. Pilot distraction is one of the operational consequences of simulator sickness listed by Crowley (1987). If pilots are distracted by the discomfort they feel during missions, their performance is likely to suffer. Additionally, the discomfort could influence the perceived levels of workload that the pilots experienced during a mission.

1.3 Simulator Sickness Questionnaire

The SSQ (the appendix) was developed by Kennedy et al. (1993) and is a self reported checklist of 16 symptoms. The 16 symptoms are categorized into three subscales. The subscales are Oculomotor (e.g., eyestrain, difficulty focusing, blurred vision), Disorientation (e.g., dizziness, vertigo), and Nausea (e.g., nausea, increased salivation, burping). The three subscales are combined to produce a Total Severity (TS) score. The TS score is an indicator of the overall discomfort that the pilots experienced during the mission (Johnson, 2005).

1.4 Limitations of the SSQ

SS effects can linger for several hours (Johnson, 2007). Having pilots complete the SSQ immediately after a simulation event may fail to capture the after effects that were not immediately obvious. Also, participants may perceive that the appropriate response on the post-mission questionnaire is to report some difference in ratings as compared to the pre-mission questionnaires (Young et al., 2006).

1.5 U.S. Army Aviation Engineering Helicopter Simulators

There are many different types of U.S. Army Aviation simulators being used today. The most basic of these simulators is the Cockpit Procedure Trainer (CPT). The CPT is used to familiarize pilots with standard operational checks and procedures. The most advanced of these simulators is the Full Flight Simulator (FFS). Full flight simulators replicate as much of the aircraft environment as possible and simulate flight motion. There are also many combinations of simulators with varying degrees of fidelity. These simulators include: computer desktop trainers with only joysticks or touch screens and no surrounding cockpits; flight simulators that include a basic monitor, seat, controls, and limited functionality of aircraft control panels; and non-motion flight simulators that include the cockpit, visual displays, and control panels, but provide no motion feedback to the pilots.

The simulators that were used by ARL HRED personnel for the crewstation design assessments were engineering simulators. The engineering simulators were designed to provide a platform for developing and assessing crewstation design, evaluating pilot performance, and assessing crew workload, situational awareness and crew coordination. The simulators were also used to help pilots develop tactics, techniques and procedures and provide limited training for pilots prior to operational testing in the aircraft. The results of the assessments were used to support analyses by the U.S. Army Test and Evaluation Command (ATEC), Training and Doctrine Command (TRADOC) Capabilities Managers (TCM), Aviation and Missile Research, Development and Engineering Center (AMRDEC), ARL HRED, and industry.

The Army Aviation engineering simulators evaluated by ARL HRED were the AH-64D Apache Longbow Risk and Cost Reduction Simulator (RACRS), UH-60M Blackhawk Helicopter Engineering and Analysis Cockpit (BHEAC) - Battlefield Highly Immersive Virtual Environment 1 (BHIVE 1) and Systems Integration Laboratory (SIL) simulators, CH-47F Chinook Helicopter Engineering and Analysis Cockpit (CHEAC) - BHIVE 2 simulator, Armed Reconnaissance Helicopter (ARH) simulator - BHIVE 2, and the RAH-66 Comanche Engineering Development Simulator (EDS) and Comanche Portable Cockpit (CPC). The BHIVE's provide the out-the-window display, sound, and lighting environment for the hardware simulators that are housed inside. The simulators contained the hardware and software that emulated the controls, flight characteristics, and functionality of the aircraft. The simulator crewstations replicated the corresponding crewstation in the actual aircraft, allowing each pilot to

perform appropriate flight and mission tasks. Table 1 lists the aircraft, associated simulator, virtual environment, and assessment/test for which the simulation was conducted

Table 1. U.S. Army aircraft, associated simulator, and assessment/test.

Aircraft	Simulator	Assessment/Test
AH-64D	RACRS	Unmanned Aircraft System Teaming
ARH	BHIVE 2	Common Aviation Architecture System Assessment
CH-47F	BHIVE 2	Common Aviation Architecture System Assessment
RAH-66	CPC, EDS	Force Development Test and Experimentation 1
UH-60M	BHIVE 1, SIL	Early User Demonstration Limited User Test Limited Early User Evaluation

1.6 AH-64D Apache Longbow Aircraft Description

The AH-64D Apache Longbow is a twin-engine, tandem-seat attack helicopter. Aircraft armament includes a belly-mounted slewable 30-mm chain gun, Hellfire missiles, and 2.75-in aerial rockets. The aircraft integrated sensor suite includes mast-mounted Longbow fire control radar (FCR) and a nose-mounted modernized target acquisition designation sight/pilot night vision sensor (MTADS/PNVS). The aircraft displays (figure 1) include two multipurpose displays (MPD) in each cockpit, the MTADS electronic display and control in the co-pilot/gunner (CPG) crewstation, and the integrated helmet and display sight system. The pilot (PI) flies the aircraft from the rear crewstation. The aircraft has a flight control system with a fully articulated, four-bladed main rotor system. The flight control system consists of conventional cockpit controls: cyclic, collective, and pedals connected mechanically to hydromechanical actuators for the main and tail rotors; a limited authority automatic stabilization system; and an electrically actuated stabilator.

Figure 1. AH-64D Apache Longbow cockpit and displays.

ARL HRED conducted two pilot workload assessments for unmanned aerial system (UAS) teaming using the RACRS. The assessments evaluated the video from UAS for Interoperability Teaming Level II (VUIT-2) system (Hicks et al., 2009) and the integrated UAS (IUAS) system (Durbin and Hicks, 2009) that were being incorporated into the aircraft. VUIT-2 provided the ability to conduct level II UAS interoperability (receive video from the UAS). The IUAS system provided the aircrew with the capability to conduct level II, level III, and level IV UAS interoperability (receive video from the UAS and control of the UAS sensor and air vehicle).

1.6.1 AH-64D RACRS Simulator Description

The RACRS cockpits used during the VUIT-2 and IUAS simulations consisted of high fidelity aircraft flight controls and displays (figure 2). The CPG used Target Acquisition and Designation System (TADS) Electronic Display and Control (TEDAC) grips to select and control the sensor's field of view, azimuth, elevation, gain, and level. These controls were also selectable for adjustment of the UAS sensor. The TEDAC and MPD displays were used to monitor the sensor view from the Apache and/or the UAS.

Figure 2. RACRS cockpit simulator.

The simulator visual system was configured to fly the existing Bagram, Afghanistan, visual database (figure 3). This is a geo-specific large gaming area built from satellite acquired high-resolution imagery and detailed terrain relief. It also contained appropriate cultural features to increase realism for the pilots.

Figure 3. Bagram, Afghanistan visual database.

1.7 RAH-66 Comanche Aircraft Description

The RAH-66 Comanche was designed to be a fully integrated, lightweight, twin-engine, two-pilot, advanced-technology helicopter weapons system designed to gain information dominance; shape the battle space; and to conduct decisive operations. System features included lightweight composite airframe structures; protected anti-torque systems; low-vibration, high-reliability rotor systems; reduced radar cross section (RCS) and infrared (IR) signatures; built-in diagnostics and/or prognostics; second generation target acquisition; night vision sensors; and a radar system. The Comanche mission equipment package (MEP) consisted of a turret-mounted cannon, night-vision pilotage system, helmet-mounted display, electro-optical target acquisition and designation system, aided target recognition, and an integrated communication-navigation-identification avionics system. Targeting included a second generation forward-looking infrared (FLIR) sensor, a low-light-level television, a laser range finder and designator, and the Apache Longbow millimeter wave radar system.

1.7.1 RAH-66 CPC and EDS Simulator Description

The CPC (figure 4) and EDS (figure 5) each consisted of two Comanche crewstations arranged in a tandem seating configuration. The front and rear crewstation configurations were identical (figure 4), enabling each pilot to perform all aircrew navigation, communication and weapons employment tasks. The simulators contained the hardware and software that emulated the controls, flight characteristics, and most of the functionality of the proposed Comanche production aircraft. The EDS was a full motion simulator and the CPC was a fixed-base simulator. The EDS motion was the only significant difference between the simulators. The EDS and CPC were used by ARL HRED to assess the crewstation design during the RAH-66 Force Development Test and Experiment 1 (Durbin et al., 2003).

Figure 4. CPC simulator.

Figure 5. EDS simulator.

The Kaiser ProView 50* (figure 6) was the helmet mounted display (HMD) used by all of the pilots in the EDS and CPC. It had two liquid crystal displays with 28° (V) \times 49° (H) field-of-view (25% binocular overlap), 1024×768 resolution, inter-pupillary distance adjustment, eye relief adjustment, adjustable headband and strap, an electronic control unit, and a Polhemus head-tracking sensor. The weight of the HMD was 1.3 lb. The HMD provided the out-the-window display to the pilots via a synthetic visual scene overlaid with monochrome symbology. When used in the night vision pilotage system (NVPS) mode, the HMD displayed the forward-looking infrared (FLIR) scene overlaid by the monochrome symbology. A headset was placed over the HMD to provide the pilots with the capability for radio and inter-cockpit communication.

* ProView 50 is a registered trademark of Rockwell Collins Kaiser Electro-Optics, Carlsbad, CA.

Figure 6. Kaiser ProView 50.

1.8 UH-60M Aircraft Description

The UH-60M Blackhawk is an upgrade to the UH-60A/L model and includes several multi-functional digital displays that present flight, navigation, and communication information to the aircrew to enhance battlefield situational awareness and decrease pilot workload. It is a twin-turbine engine, single rotor helicopter capable of transporting cargo, 11 combat troops, and weapons during day and night, instrument meteorological conditions (IMC), visual meteorological conditions (VMC), and degraded visual environment conditions. The UH-60M Blackhawk helicopter provides air assault, general support, and medical evacuation (MEDEVAC) capabilities for the U.S. Army.

1.8.1 UH-60M BHIVE 1 Simulator Description

The BHIVE 1 simulator (figure 7) consists of a projection system, three-dimensional surround sound audio, and a plug-and-play interface for the integration of the UH-60M reconfigurable crewstation. Each crewstation replicated the corresponding crewstation in the actual aircraft, allowing each pilot to perform position appropriate flight and mission tasks. The simulator contained the hardware and software that emulated the controls, flight characteristics, and functionality of the UH-60M aircraft. The projection system was a fixed-base bi-directional curved screen with three soft-edge blended projectors and an image generation system. The screen provides a field of view (FOV) of 40° vertical (111.61 in) and 150° horizontal (229 in). The distance from the screen to the pilot and co-pilot was ~152 in. The BHIVE 1 was used by ARL HRED to assess the UH-60M crewstation design during the Early User Demonstration 2 (Kennedy and Durbin, 2005) and the Limited Early User Evaluation (Havir et al., 2005).

Figure 7. UH-60M BHIVE 1 configuration.

1.8.2 UH-60M System Integration Laboratory (SIL) Simulator Description

The UH-60M SIL included the forward section of a UH-60L aircraft (figure 8). Using the forward section of the actual aircraft provided a realistic crewstation environment by using production-representative hardware. The simulator emulated the controls, flight characteristics, and functionality of the UH-60M aircraft. The external visual scene was displayed on three rear projection monitors. The SIL was used by ARL HRED to assess the UH-60M crewstation design during the Limited User Test (Havir et al., 2006).

Figure 8. UH-60M SIL cockpit view.

1.9 ARH Aircraft Description

The ARH was a reconnaissance/scout helicopter designed to replace the OH-58D Kiowa Warrior. It was a militarized version of the Bell 407 single-engine commercial helicopter and designed to provide the U.S. Army with an enhanced capability in the areas of deployment, reconnaissance and light attack. The ARH crewstation consisted of multifunction displays and advanced avionics. The aircraft was designed to operate during day and night in limited weather environments.

1.9.1 ARH BHIVE 2 Simulator Description

The ARH BHIVE 2 simulator consisted of the forward section of an ARH fuselage and crewstation hardware and software (figure 9). Each crewstation replicated the corresponding crewstation in the actual aircraft, allowing each pilot to perform position appropriate flight and mission tasks. The simulator contained the hardware and software that emulated the controls, flight characteristics, and functionality of the ARH aircraft. The projection system was six SEOS* image generators which projected the OTW view onto an $180^{\circ} \times 60^{\circ}$ directional curved dome. The BHIVE 2 was used by ARL HRED to assess the ARH crewstation design during the Common Aviation Architecture System (CAAS) assessment (Durbin and Hicks, 2006).

* SEOS is a registered trademark of Rockwell Collins, Orlando, FL.

Figure 9. ARH BHIVE 2 cockpit and simulator.

1.10 CH-47F Aircraft Description

The CH-47F Chinook is a twin engine, tandem rotor heavy-lift cargo helicopter used for troop, artillery, and supply transportation. The CH-47F was an upgrade program to the CH-47D that incorporated multifunction displays in the crewstation and improvements to airframe reliability, maintainability, and avionics architecture.

1.10.1 CH-47F CH-Engineering Analysis Cockpit (EAC) Simulator Description

The CH-47F CH-EAC is a reconfigurable cockpit that utilizes computer monitors to emulate actual aircraft displays, control panels, and standby instrumentation (figure 10). The cockpit has two crewstations arranged in a side-by-side configuration. Each crewstation replicated the corresponding crewstation in the actual aircraft, allowing each pilot to perform the appropriate flight and mission tasks. The simulator contained the hardware and software that emulated the controls, flight characteristics, and functionality of the CH-47F aircraft. The projection system was six SEOS image generators which projected the OTW view onto an $180^{\circ} \times 60^{\circ}$ directional curved dome. The CH-EAC was used by ARL HRED to assess the CH-47F crewstation design during the CH-47F Limited Objectives User Demonstration #1 (Minninger et al., 2004).

Figure 10. CH-EAC cockpit and displays.

2. Method

2.1 Administering the SSQ

ARL HRED personnel administered the SSQ to pilots just prior to the start of each mission. The pilots then conducted missions that were based on a battlefield environment simulating southwest Asia. They performed missions that were appropriate for their aircraft. The missions included route, area, and zone reconnaissance, landing zone/pick-up zone reconnaissance, armed security, and close combat. The missions were typically 1.5–2 hr in length. The temperature in the simulators ranged from the upper 60's to mid 70's Fahrenheit. Pilots usually flew one mission per day.

ARL HRED personnel observed the missions and recorded any pilot behaviors (e.g., burping) and comments relating to SS symptoms. Immediately upon completion of the mission, the SSQ was again administered to the pilots. Pilots were asked to explain any elevated SS severity score ratings. This enabled researchers to identify early SS trends and monitor the overall health of participants. SS was also addressed during mission after-action reviews and any significant simulator issues (e.g., visual lag) were discussed and action taken to mitigate the issues. If a

pilot was not in his usual state of health and fitness (e.g., been sick in the past several days), his ratings were not used.

2.2 SSQ Analysis

To analyze the SSQ data, the symptom severity scores were calculated. The first step was to sum the values for each symptom (e.g., eyestrain, nausea). The values were coded by a specific number corresponding to symptom severity. A value of 0 equals “no symptom,” a value of 1 corresponds to “slight,” a value of 2 is “moderate,” and a value of 3 equals “severe.” Each symptom severity subscale score was calculated by summing the values of each subscale and then multiplying each individual sum by a conversion factor. The TS score was calculated by summing each subscale and multiplying by a total severity factor. A higher score indicated more severe symptoms and in an increased likelihood of simulator induced sickness. Table 2 categorizes the TS scores as proposed by Kennedy et al. (2002).

Table 2. Categorization of SSQ total scores.

SSQ Total Score	Categorization
0	No symptoms
<5	Negligible symptoms
5–10	Minimal symptoms
10–15	Significant symptoms
15–20	Symptoms are a concern
>20	A problem simulator

3. Results

3.1 AH-64D VUIT-2 SSQ Results

The overall mean TS score (post mission) for both pilots was 4.98 (table 3). The mean TS score for the CPG was 7.79 and the mean TS score for the PI was 2.18. The TS scores were analyzed for each simulation using the Wilcoxon Signed Rank Test (WSRT) to determine statistical significance. The difference between the pre-flight SSQ and the post-flight SSQ scores for the CPG was not statistically significant (WSRT, $Z = -0.768$, $p = 0.461$). The difference between the pre-flight SSQ and the post-flight SSQ scores for the PI was also not statistically significant (WSRT, $Z = 0.000$, $p = 1.000$). A WSRT was not performed to identify statistical significance between the PI and CPG. Based on the categorization of simulator sickness symptoms (table 4), the PIs experienced “negligible” simulator sickness symptoms during the missions, while the CPGs experienced “minimal” simulator sickness symptoms.

Table 3. AH-64D VUIT-2 SSQ ratings.

Condition	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
<i>Pre-Mission</i>	2.78	4.73	2.32	4.05
Back seat (pilot)	1.59	3.15	0	2.18
Front seat (copilot/gunner)	3.97	6.31	4.64	5.92
<i>Post-Mission</i>	3.18	5.05	4.64	4.98
Back seat (pilot)	2.38	2.52	0	2.18
front seat (copilot/gunner)	3.97	7.58	9.28	7.79

Table 4. Categorization of AH-64D VUIT-2 SS symptoms.

SSQ Total Score	Categorization
0	No symptoms
<5	Negligible symptoms (PI)
5–10	Minimal symptoms (CPG)
10–15	Significant symptoms
15–20	Symptoms are a concern
>20	A problem simulator

3.2 AH-64D IUAS SSQ Results

The overall mean TS score (post mission) for both pilots was 8.51 (table 5). The mean TS score for the CPGs was 9.72 and the mean TS score for the PIs was 7.01. The difference between the TS scores for the CPG vs. the PIs was not statistically significant (WSRT, $Z = -0.210$, $p = 0.875$). A WSRT was not performed to identify statistical significance between the pilot and CPG. Based on the categorization of simulator sickness symptoms (table 6), the pilots and CPGs experienced “minimal” simulator sickness symptoms.

Table 5. AH-64D IUAS SSQ ratings.

Condition	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
<i>Pre-Mission</i>	1.06	2.94	3.09	2.70
Back seat (pilot)	1.19	0.94	3.48	1.87
Front seat (copilot/gunner)	.095	4.54	2.78	3.36
<i>Post-Mission</i>	9.01	7.58	4.64	8.51
Back seat (pilot)	9.54	5.68	1.74	7.01
Front seat (copilot/gunner)	8.58	9.09	6.96	9.72

Table 6. Categorization of AH-64D IUAS SS symptoms.

SSQ Total Score	Categorization
0	No symptoms
<5	Negligible symptoms
5–10	Minimal symptoms (pilot and copilot)
10–15	Significant symptoms
15–20	Symptoms are a concern
>20	A problem simulator

3.2.1 Comparison of RACRS Simulator SSQ Scores to Other Helicopter Simulators

To assess whether the SSQ ratings provided by the pilots during the assessments were similar or different to ratings obtained in other helicopter simulators, the mean SSQ scores for the RACRS simulator were compared to the mean SSQ scores for several other helicopter simulators (table 7). In comparison, the RACRS induced fewer simulator sickness symptoms during the VUIT-2 and IUAS missions than most of the other helicopter simulators listed in table 7.

Table 7. Comparison of RACRS simulator SSQ scores with other helicopter simulators.

Simulator	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
AH-64A ^a	—	—	—	25.81
ARH (BHIVE 2)	18.02	21.48	9.28	20.15
SH-3H	14.70	20.00	12.40	18.80
CH-47F (BHIVE 2)	12.52	18.48	10.15	16.75
RAH-66 (EDS)	11.84	14.98	4.54	13.25
RAH-66 (CPC)	6.73	15.40	4.32	11.40
CH-53F	7.50	10.50	7.40	10.00
UH-60M – LEUE (BHIVE 1)	6.36	11.81	3.09	9.15
AH-64D – IUAS (RACRS)	9.01	7.58	4.64	8.51
UH-60M – EUD (BHIVE 1)	13.88	6.89	0	8.5
CH-53D	7.20	7.20	4.00	7.50
UH-60M – LUT (SIL)	6.36	8.64	2.71	7.49
CH-46E	5.40	7.80	4.50	7.00
AH-64D - VUIT-2 (RACRS)	3.18	5.05	4.64	4.98

^aSSQ subscale data not available.

The SSQ scores for the S-3H, CH-46E, CH-53D, and CH-53F helicopter simulators were obtained from a report by Kennedy et al. (1993). The SSQ scores for the AH-64A simulator were obtained from a report written by Johnson (1997). The S-3H, CH-46E, CH-53D, and CH-53F helicopter simulators were motion (six degrees of freedom) base simulators with cathode ray tube (CRT) displays that presented the out-the-window (OTW) scene to pilots. The AH-64A simulator used hydraulically actuated pneumatic seats to simulate motion. These simulators induced low-to-potentially problematic levels of simulator sickness symptoms in pilots.

3.3 RAH-66 CPC and EDS SSQ Results

The overall mean TS score (post mission) for both pilots was 12.62 (table 8). The range of TS scores was 2.13–32.41. One pilot consistently reported higher SSQ scores than the other pilots. A WSRT was not performed to analyze statistical significance between the pilot and copilot. The difference in overall TS scores (pre- vs. post-mission) was statistically significant (WSRT, $z = -2.52, p < 0.01$). While listening to the pilot’s conversation during the missions, ARL HRED personnel heard only one discomfort problem occasionally mentioned by the pilots during the 39 missions that they conducted. The discomfort problem was a hot spot on the top of their head from the weight and friction of the communication headset and cable. Based on the categorization of simulator sickness symptoms (table 9), the pilots and copilots experienced “significant” SS symptoms during the missions. Wearing the HMD during missions may have been a contributing factor to the elevated TS scores based on the elevated oculomotor scores reported by the pilots.

Table 8. RAH-66 SSQ ratings.

Condition	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
<i>Pre-Mission</i> ^a	2.29	5.83	.90	4.02
<i>Post-Mission</i>	9.54	15.49	4.61	12.62
Back seat (copilot)	8.79	15.94	6.38	13.03
Front seat (pilot)	10.49	15.13	3.20	12.44
EDS	11.84	14.98	4.54	13.25
CPC	6.73	15.40	4.32	11.40

^aData was combined for both pilots.

Table 9. Categorization of RAH-66 SS symptoms.

SSQ Total Score	Categorization
0	No symptoms
<5	Negligible symptoms
5–10	Minimal symptoms
10–15	Significant symptoms (pilot and copilot)
15–20	Symptoms are a concern
>20	A problem simulator

3.3.1 Comparison of SSQ Scores for the RAH-66 CPC vs. EDS Simulators

The difference in TS scores for pilots when conducting missions in the EDS vs. the CPC was not statistically significant (WSRT, $z = -0.701$, $p > 0.10$, ns). However, the mean nausea subscale score was notably higher for pilots in the EDS vs. CPC. This may have been due to the motion of the EDS simulator during missions vs. no motion in the CPC simulator. The difference in TS scores for pilots vs. copilots was not statistically significant (WSRT, $z = -0.140$, $p > 0.10$, ns).

3.3.2 Comparison of RAH-66 CPC and EDS SSQ Scores to Other Helicopter Simulators

To assess whether the SSQ ratings provided by the pilots during the Comanche simulations were similar or different to ratings obtained in other helicopter simulators, the mean TS scores for the EDS and CPC were compared to the mean TS scores for the other helicopter simulators (table 10). The EDS and CPC simulators induced more than average SS symptoms in pilots compared to the other helicopter simulators.

Table 10. Comparison of CPC and EDS SSQ scores with other helicopter simulators.

Simulator	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
AH-64A ^a	—	—	—	25.81
ARH (BHIVE 2)	18.02	21.48	9.28	20.15
SH-3H	14.70	20.00	12.40	18.80
CH-47F (BHIVE 2)	12.52	18.48	10.15	16.75
RAH-66 (EDS)	11.84	14.98	4.54	13.25
RAH-66 (CPC)	6.73	15.40	4.32	11.40
CH-53F	7.50	10.50	7.40	10.00
UH-60M – LEUE (BHIVE 1)	6.36	11.81	3.09	9.15
AH-64D - IUAS (RACRS)	9.01	7.58	4.64	8.51
UH-60M – EUD (BHIVE 1)	13.88	6.89	0	8.5
CH-53D	7.20	7.20	4.00	7.50
UH-60M – LUT (SIL)	6.36	8.64	2.71	7.49
CH-46E	5.40	7.80	4.50	7.00
AH-64D - VUIT-2 (RACRS)	3.18	5.05	4.64	4.98

^aSSQ subscale data not available.

3.4 UH-60M EUD BHIVE 1 SSQ Results

The overall mean TS score (post mission) for both pilots was 8.10 (table 11). The range of TS scores for all of the pilots was 0 to 29.92. The difference in TS scores between the pilots vs. copilots was not statistically significant (WSRT, $z = 0.02$, $p = 1.00$). A WSRT was not performed to compare pre-mission SSQ results to post-mission SSQ results.

Table 11. UH-60M EUD BHIVE 1 SSQ ratings.

Condition	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
<i>Pre-Mission</i> ^a	6.36	3.16	0	3.74
<i>Post-Mission</i>	13.88	6.89	0	8.10
Right seat (pilot)	12.72	8.84	0	8.73
Left seat (copilot)	14.31	3.79	0	7.48

^aData was combined for both pilots.

3.4.1 UH-60M LEUE BHIVE 1 SSQ Results

The overall mean TS score (post mission) for both pilots was 9.15 (table 12). Individual pilot SSQ data and statistical analysis were not contained in the LEUE report.

Table 12. UH-60M LEUE BHIVE 1 SSQ ratings.

Condition	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
<i>Pre-Mission</i> ^a	2.64	3.35	3.87	3.73
<i>Post-Mission</i>	6.36	11.81	3.09	9.15

^aData was combined for both pilots.

3.4.2 UH-60M LUT SIL SSQ Results

The mean TS score (post-mission) for both pilots was 7.49 (table 13). The TS scores for left and right seats were 5.58 and 9.33, respectively. The difference between the TS scores was not statistically significant (WSRT, $z = -0.944$, $p = 0.345$). A WSRT was not performed to compare pre-mission SSQ results to post-mission SSQ results. Based on the categorization of simulator sickness symptoms (table 14), the pilots and copilots experienced “minimal” SS symptoms while conducting missions in the BHIVE 1 and SIL simulators.

Table 13. UH-60M LUT SIL SSQ ratings.

Condition	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
<i>Pre-Mission</i> ^a	1.59	1.06	1.95	1.67
<i>Post-Mission</i>	6.36	8.64	2.71	7.49
Right seat (pilot)	4.75	5.86	3.09	5.58
Left seat (copilot)	7.93	11.36	2.32	9.33

^aData was combined for both pilots.

Table 14. Categorization of UH-60M SS symptoms for the BHIVE 1 and SIL.

SSQ Total Score	Categorization
0	No symptoms
<5	Negligible symptoms
5–10	Minimal symptoms (pilot and copilot)
10–15	Significant symptoms
15–20	Symptoms are a concern
>20	A problem simulator

3.4.3 Comparison of BHIVE 1 and SIL SSQ Scores to Other Helicopter Simulators

To assess whether the SSQ ratings provided by the pilots during the EUD, LEUE, and LUT were similar or different to ratings obtained in other helicopter simulators, the mean TS scores for the BHIVE 1 were compared to the mean TS scores for several other helicopter simulators (table 15). The BHIVE 1 simulator induced average levels of SS symptoms in pilots compared to the other helicopter simulators. The SIL simulator induced fewer than average SS symptoms in pilots compared to the other helicopter simulators.

Table 15. Comparison of BHIVE 1 and SIL SSQ scores with other helicopter simulators.

Simulator	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
AH-64A ^a	—	—	—	25.81
ARH (BHIVE 2)	18.02	21.48	9.28	20.15
SH-3H	14.70	20.00	12.40	18.80
CH-47F (BHIVE 2)	12.52	18.48	10.15	16.75
RAH-66 (EDS)	11.84	14.98	4.54	13.25
RAH-66 (CPC)	6.73	15.40	4.32	11.40
CH-53F	7.50	10.50	7.40	10.00
UH-60M – LEUE (BHIVE 1)	6.36	11.81	3.09	9.15
AH-64D - IUAS (RACRS)	9.01	7.58	4.64	8.51
UH-60M – EUD (BHIVE 1)	13.88	6.89	0	8.5
CH-53D	7.20	7.20	4.00	7.50
UH-60M – LUT (SIL)	6.36	8.64	2.71	7.49
CH-46E	5.40	7.80	4.50	7.00
AH-64D - VUIT-2 (RACRS)	3.18	5.05	4.64	4.98

^aSSQ subscale data not available.

3.5 ARH SSQ Results

The overall mean TS score (post-mission) for both pilots was 20.15 (table 16). The mean TS score for the pilot was 26.18 and the mean TS score for the copilot was 14.12. The TS score range was reported as 0 to 59.84. The difference between the TS scores for the pilot vs. copilot was statistically significant (WSRT, $z = -2.410$, $p = 0.016$). A WSRT was not performed to compare pre-mission SSQ results to post-mission SSQ results. It was noted that there was a short but perceptible lag in the update of the external visual scene (out-the-window) presented to the pilot and copilot. The pilots likely experienced more simulator sickness symptoms when flying the aircraft because they were consistently exposed to the visual lag. The copilots primarily maintained their visual gaze inside the aircraft to monitor and input data into their crewstation displays and were not consistently exposed to the visual lag. Based on the categorization of simulator sickness symptoms (table 17), the copilots experienced “significant” SS symptoms and the pilots experienced SS symptoms that are “a concern.”

Table 16. ARH SSQ ratings.

Condition	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
<i>Pre-Mission</i> ^a	3.71	7.58	3.09	6.03
<i>Post-Mission</i>	18.02	21.48	9.28	20.15
Right seat (pilot)	24.38	26.12	13.92	26.18
Left seat (copilot)	11.66	16.84	4.64	14.12

^aData was combined for both pilots.

Table 17. Categorization of ARH SS symptoms.

SSQ Total Score	Categorization
0	No symptoms
<5	Negligible symptoms
5–10	Minimal symptoms
10–15	Significant symptoms (copilot)
15–20	Symptoms are a concern (pilot)
>20	A problem simulator

3.5.1 Comparison of ARH SSQ Scores to Other Helicopter Simulators

To assess whether the SSQ ratings provided by the pilots during the ARH assessment were similar or different to ratings obtained in other helicopter simulators, the mean TS scores for the ARH simulator were compared to the mean TS scores for several other helicopter simulators (table 18). The ARH simulator induced more than average levels of SS symptoms in pilots compared to the other helicopter simulators.

Table 18. Comparison of ARH SSQ scores with other helicopter simulators.

Simulator	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
AH-64A ^a	—	—	—	25.81
ARH (BHIVE 2)	18.02	21.48	9.28	20.15
SH-3H	14.70	20.00	12.40	18.80
CH-47F (BHIVE 2)	12.52	18.48	10.15	16.75
RAH-66 (EDS)	11.84	14.98	4.54	13.25
RAH-66 (CPC)	6.73	15.40	4.32	11.40
CH-53F	7.50	10.50	7.40	10.00
UH-60M – LEUE (BHIVE 1)	6.36	11.81	3.09	9.15
AH-64D - IUAS (RACRS)	9.01	7.58	4.64	8.51
UH-60M – EUD (BHIVE 1)	13.88	6.89	0	8.5
CH-53D	7.20	7.20	4.00	7.50
UH-60M – LUT (SIL)	6.36	8.64	2.71	7.49
CH-46E	5.40	7.80	4.50	7.00
AH-64D - VUIT-2 (RACRS)	3.18	5.05	4.64	4.98

^aSSQ subscale data not available.

3.6 CH-47F SSQ Results

The mean pre-mission TS score for the left seat pilots was 11.84 with a post-mission TS score of 21.81. Right seat pre-mission TS score was 8.10 with a post-mission TS score of 11.68 (table 19). The difference in overall TS scores (post-mission) between the pilots vs. copilots was statistically significant (the WSRT analysis results were not reported). The average TS score for both seats was 16.75. A WSRT was not performed to compare pre-mission SSQ results to post-mission SSQ results. Based on the categorization of simulator sickness symptoms (table 20), the pilots experienced “significant” SS symptoms and the copilots experienced SS symptoms that categorize the simulator as a “problem simulator.”

Table 19. CH-47F SSQ ratings.

Condition	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
<i>Pre-Mission</i>	4.77	11.99	8.12	9.97
Right seat (pilot)	3.18	10.10	6.96	8.10
Left seat (copilot)	6.36	13.89	9.28	11.84
<i>Post-Mission</i>	12.52	18.48	10.15	16.75
Right seat (pilot)	10.73	10.42	8.70	11.68
Left seat (copilot)	14.31	26.53	11.59	21.81

Table 20. Categorization of CH-47F SS symptoms.

SSQ Total Score	Categorization
0	No symptoms
<5	Negligible symptoms
5–10	Minimal symptoms
10–15	Significant symptoms (pilot)
15–20	Symptoms are a concern
>20	A problem simulator (copilot)

3.6.1 Comparison of CH-47F SSQ Scores to Other Helicopter Simulators

To assess whether the SSQ ratings provided by the pilots during CH-47F simulations were similar or different to ratings obtained in other helicopter simulators, the mean TS scores for the CH-EAC were compared to the mean TS scores for other U.S. Army Aviation helicopter simulators (table 21). The mean TS scores indicate that the CH-EAC induced more than average simulator sickness symptoms than the other simulators listed in table 21.

Table 21. Comparison of CH-47F SSQ scores to other helicopter simulators.

Simulator	Nausea Subscale	Oculomotor Subscale	Disorientation Subscale	Total Severity Score (Mean)
AH-64A ^a	—	—	—	25.81
ARH (BHIVE 2)	18.02	21.48	9.28	20.15
SH-3H	14.70	20.00	12.40	18.80
CH-47F (BHIVE 2)	12.52	18.48	10.15	16.75
RAH-66 (EDS)	11.84	14.98	4.54	13.25
RAH-66 (CPC)	6.73	15.40	4.32	11.40
CH-53F	7.50	10.50	7.40	10.00
UH-60M – LEUE (BHIVE 1)	6.36	11.81	3.09	9.15
AH-64D - IUAS (RACRS)	9.01	7.58	4.64	8.51
UH-60M – EUD (BHIVE 1)	13.88	6.89	0	8.5
CH-53D	7.20	7.20	4.00	7.50
UH-60M – LUT (SIL)	6.36	8.64	2.71	7.49
CH-46E	5.40	7.80	4.50	7.00
AH-64D - VUIT-2 (RACRS)	3.18	5.05	4.64	4.98

^aSSQ subscale data not available.

4. Conclusions

The AH-64D and UH-60M engineering simulators induced minimal SS symptoms for pilots. The RAH-66, ARH, and CH-47F simulators induced greater SS symptoms. The higher SS ratings reported by the RAH-66 pilots may have been caused by wearing a HMD during missions. The higher SS ratings reported by the ARH pilots were likely caused by a visual lag in the OTW scene. It is uncertain what caused the higher SS ratings reported by the CH-47F pilots. It is interesting to note that the pre-mission SS scores were fairly high for CH-47F pilots.

This indicates that they were experiencing physical discomfort prior to performing missions in the simulator.

Based on observations and recordings by ARL HRED personnel (during missions) and extensive post-mission pilot interviews, the SS symptoms induced by the RAH-66, ARH, and CH-47F simulators did not appear to cause significant discomfort for pilots, distract them during missions, or contribute to an increase in perceived workload. Further, the RAH-66, ARH, and CH-47F pilots reported low to moderate workload ratings for the flight and mission tasks they performed and successfully completed their missions. Therefore, it appears that the AH-64D and UH-60M, RAH-66, ARH and CH-47F engineering simulators do not induce debilitating SS and are suitable for continued assessment of the design of U.S. Army Aviation crewstations. ARL HRED will continue to assess SS during future simulations to identify whether SS symptoms negatively affect pilot performance.

5. References

- Crowley, J. S. Simulator Sickness: A Problem for Army Aviation. *Aviation Space and Environmental Medicine* **1987**, 58, 355–357.
- Durbin, D. B.; Hicks, J. S. Human Factors Evaluation of the Armed Reconnaissance Helicopter (ARH) Common Avionics Architecture System (CAAS) Crewstation; U.S. Army Research Laboratory: Fort Rucker, AL, unpublished report, 2006.
- Durbin, D. B.; Hicks, J. S. *AH-64D Apache Longbow Workload Assessment for Unmanned Aerial System (UAS) Employment*; ARL-TR-4707; U.S. Army Research Laboratory: Fort Rucker, AL, 2009.
- Durbin, D. B.; Havir, T. J.; Kennedy, J. S.; Pomranky, R. A. *Assessment of the RAH-66 Comanche Pilot-Crewstation Interface for the Force Development Test and Experimentation I (FDTE I)*; ARL-TR-3027; U.S. Army Research Laboratory: Fort Rucker, AL, 2003.
- Havir, T. J.; Durbin, D. B.; Frederick, L. J. *Human Factors Assessment of the UH-60M Common Avionics Architecture System (CAAS) Crewstation During the Limited Early User Evaluation (LEUE)*; ARL-MR-0634; U.S. Army Research Laboratory: Fort Rucker, AL, 2005.
- Havir, T. J.; Durbin, D. B.; Frederick, L. J.; Hicks, J. S. *Human Factors Assessment of the UH-60M Crewstation During the Limited User Test (LUT)*; ARL-TR-3730; U.S. Army Research Laboratory: Fort Rucker, AL, 2006.
- Hicks, J. S.; Durbin, D. B.; Sperling, B. *AH-64D Apache Longbow/Video from UAS for Interoperability Teaming Level II*; ARL-TR-4724; U.S. Army Research Laboratory: Fort Rucker, AL, 2009.
- Johnson, D. M. *Learning in a Synthetic Environment: The Effect of Visual Display, Presence, and Simulator Sickness*; ARI Technical Report 1057; U.S. Army Research Institute for the Behavioral and Social Sciences: Alexandria, VA, 1997.
- Johnson, D. M. *Introduction to and Review of Simulator Sickness Research*; Research Report 1832; U.S. Army Research Institute for the Behavioral and Social Sciences: Arlington, VA, 2005.
- Johnson, D. M. *Simulator Sickness During Emergency Procedures Training in a Helicopter Simulator: Age, Flight Experience, and Amount Learned*; Technical Report 1211; U.S. Army Research Institute for the Behavioral and Social Sciences: Arlington, VA, 2007.

- Kennedy, R. S.; Fowlkes, J. E. Simulator Sickness Is Polygenic and Polysymptomatic: Implications for Research. *International Journal of Aviation Psychology* **1992**, 2 (1), 23–38.
- Kennedy, J. S.; Durbin, D. *Human Factors Assessment of the UH-60M Crewstation During the Early User Demonstration No. 2 (EUD2)*; ARL-MR-0607; U.S. Army Research Laboratory: Fort Rucker, AL, 2005.
- Kennedy, R. S.; Lane, N. E.; Berbaum, K. S.; Lilienthal, M. G. Simulator Sickness Questionnaire: An Enhanced Method For Quantifying Simulator Sickness. *International Journal of Aviation Psychology* **1993**, 3 (3), 203–220.
- Kennedy, R. S.; Lilienthal, M. G.; Berbaum, B. A.; Baltzley, B. A.; McCauley, M. E. Simulator Sickness in U.S. Navy Flight Simulators. *Aviation Space and Environmental Medicine* **1989**, 60, 10–16.
- Kennedy, R. S.; Drexler, J. M.; Compton, D. E.; Stanney, K. M.; Lanham, D. S.; Harm, D. L. Configural Scoring of Simulator Sickness, Cybersickness, and Space Adaptation Syndrome: Similarities and Differences. In *Virtual and Adaptive Environments: Applications, Implications, and Human Performance*; Hettinger, L. J., Haas, M. W., Eds.; Mahwah, NJ: Erlbaum, 2002, pp 247–278.
- Minninger, J. E.; Schiller, E. W.; Frederick, L. J. Assessment of the Pilot-Vehicle Interface for the CH-47F Chinook Common Avionics Architecture (CAAS) Cockpit; U.S. Army Research Laboratory: Redstone Arsenal, AL, unpublished report, 2004.
- Young, S. D.; Adelstein, B. D.; Ellis, S. R. Demand Characteristics of a Questionnaire Used to Assess Motion Sickness in a Virtual Environment. *Proceedings of the IEEE Virtual Reality Conference*, 2006; pp 97–102.

Appendix. Simulator Sickness Questionnaires

This appendix appears in its original form, without editorial change.

Pre-Mission SSQ Survey

Please indicate the severity of symptoms that apply to you right now by circling the appropriate word.

Symptom

0 1 2 3

Symptom	0	1	2	3
a. General discomfort	None	Slight	Moderate	Severe
b. Fatigue	None	Slight	Moderate	Severe
c. Headache	None	Slight	Moderate	Severe
d. Eyestrain	None	Slight	Moderate	Severe
e. Difficulty focusing	None	Slight	Moderate	Severe
f. Increased salivation	None	Slight	Moderate	Severe
g. Sweating	None	Slight	Moderate	Severe
h. Nausea	None	Slight	Moderate	Severe
i. Difficulty concentrating	None	Slight	Moderate	Severe
j. Fullness of head	None	Slight	Moderate	Severe
k. Blurred vision	None	Slight	Moderate	Severe
l. Dizzy (eyes open)	None	Slight	Moderate	Severe
m. Dizzy (eyes closed)	None	Slight	Moderate	Severe
n. Vertigo [*]	None	Slight	Moderate	Severe
o. Stomach awareness ^{**}	None	Slight	Moderate	Severe
p. Burping	None	Slight	Moderate	Severe

^{*} Vertigo is a loss of orientation with respect to vertical upright.

^{**} Stomach awareness is a feeling of discomfort just short of nausea.

6. Are you in your usual state of health and fitness?	YES	NO	
7a. Have you been ill in the past week?	YES	NO	
b. If yes, are you fully recovered?	YES	NO	N/A

Post-Mission SSQ Survey

Please indicate the severity of symptoms that apply to you right now by circling the appropriate word.

Symptom

0 1 2 3

Symptom	0	1	2	3
a. General discomfort	None	Slight	Moderate	Severe
b. Fatigue	None	Slight	Moderate	Severe
c. Headache	None	Slight	Moderate	Severe
d. Eyestrain	None	Slight	Moderate	Severe
e. Difficulty focusing	None	Slight	Moderate	Severe
f. Increased salivation	None	Slight	Moderate	Severe
g. Sweating	None	Slight	Moderate	Severe
h. Nausea	None	Slight	Moderate	Severe
i. Difficulty concentrating	None	Slight	Moderate	Severe
j. Fullness of head	None	Slight	Moderate	Severe
k. Blurred vision	None	Slight	Moderate	Severe
l. Dizzy (eyes open)	None	Slight	Moderate	Severe
m. Dizzy (eyes closed)	None	Slight	Moderate	Severe
n. Vertigo*	None	Slight	Moderate	Severe
o. Stomach awareness**	None	Slight	Moderate	Severe
p. Burping	None	Slight	Moderate	Severe

* Vertigo is a loss of orientation with respect to vertical upright.

** Stomach awareness is a feeling of discomfort just short of nausea.

INTENTIONALLY LEFT BLANK.

List of Symbols, Abbreviations, and Acronyms

AAR	After-Action Review
AB3	AH-64D Apache Longbow Block III
AMRDEC	Aviation and Missile Research, Development and Engineering Center
ARH	Armed Reconnaissance Helicopter
ARL	U.S. Army Research Laboratory
ATEC	U.S. Army Test and Evaluation Command
ATM	Aircrew Training Manual
BHIVE	Battlefield Highly Immersive Virtual Environment
CH-EAC	Cargo Helicopter – Engineering Analysis Cockpit
CDU	Cockpit Display Unit
CPC	Comanche Portable Cockpit
CPG	Co-Pilot/Gunner
CPT	Cockpit Procedures Trainer
CRT	Cathode Ray Tube
EDS	Engineering Development Simulator
EUD	Early User Demonstration
FCR	Fire Control radar
FFS	Full Flight Simulator
FLIR	Forward Looking Infrared
FOV	Field of View
HFE	Human Factors Engineering
HRED	Human Research and Engineering Directorate
IMC	Instrument Meteorological Conditions
IR	Infrared

IUAS	Integrated UAS
LEUE	Limited Early User Evaluation
MEDEVAC	Medical Evacuation
MEP	Mission Equipment Package
MFD	Multifunction Display
MPD	Multipurpose Display
MTADS	Modernized Target Acquisition Designation Sight
MTCDL	Mini-Tactical Common Data Link
OSRVT	One System-Remote Video Terminal
OTW	Out-the-Window
PI	Pilot
PNVS	Pilot Night Vision System
RACRS	Risk and Cost Reduction System
RCS	Radar Cross Section
SA	Situational Awareness
SED	Software Engineering Directorate
SIL	System Integration Laboratory
SME	Subject-Matter Expert
SS	Simulator Sickness
SSQ	Simulator Sickness Questionnaire
TADS	Target Acquisition Designation Sight
TEDAC	TADS Electronic Display and Control
TCM	TRADOC Capabilities Manager
TRADOC	U.S. Army Training and Doctrine Command
TS	Total Severity
UAS	Unmanned Aerial System
UHF	Ultra High Frequency

VMC	Visual Meteorological Conditions
VUIT-2	Video from Unmanned Aircraft Systems for Interoperability Teaming
WSRT	Wilcoxon Signed Rank Test

NO. OF
COPIES ORGANIZATION

1 DEFENSE TECHNICAL
(PDF INFORMATION CTR
only) DTIC OCA
8725 JOHN J KINGMAN RD
STE 0944
FORT BELVOIR VA 22060-6218

1 DIRECTOR
US ARMY RESEARCH LAB
IMNE ALC HRR
2800 POWDER MILL RD
ADELPHI MD 20783-1197

1 DIRECTOR
US ARMY RESEARCH LAB
RDRL CIO LL
2800 POWDER MILL RD
ADELPHI MD 20783-1197

1 DIRECTOR
US ARMY RESEARCH LAB
RDRL CIO MT
2800 POWDER MILL RD
ADELPHI MD 20783-1197

1 DIRECTOR
US ARMY RESEARCH LAB
RDRL D
2800 POWDER MILL RD
ADELPHI MD 20783-1197

NO. OF
COPIES ORGANIZATION

1 ARMY RSCH LABORATORY – HRED
RDRL HRM A J MARTIN
MYER CENTER BLDG 2700 RM 2D311
FORT MONMOUTH NJ 07703-5601

1 ARMY RSCH LABORATORY – HRED
RDRL HRM C A DAVISON
320 MANSCEN LOOP STE 115
FORT LEONARD WOOD MO 65473

2 ARMY RSCH LABORATORY – HRED
RDRL HRM DI
T DAVIS
J HANSBERGER
BLDG 5400 RM C242
REDSTONE ARSENAL AL 35898-7290

1 ARMY RSCH LABORATORY – HRED
RDRL HRS EA DR V J RICE
BLDG 4011 RM 217
1750 GREELEY RD
FORT SAM HOUSTON TX 78234-5002

1 ARMY RSCH LABORATORY – HRED
RDRL HRM DG K GUNN
BLDG 333
PICATINNY ARSENAL NJ 07806-5000

1 ARMY RSCH LABORATORY – HRED
ARMC FIELD ELEMENT
RDRL HRM CH C BURNS
THIRD AVE BLDG 1467B RM 336
FORT KNOX KY 40121

1 ARMY RSCH LABORATORY – HRED
AWC FIELD ELEMENT
RDRL HRM DJ D DURBIN
BLDG 4506 (DCD) RM 107
FORT RUCKER AL 36362-5000

1 ARMY RSCH LABORATORY – HRED
RDRL HRM CK J REINHART
10125 KINGMAN RD BLDG 317
FORT BELVOIR VA 22060-5828

1 ARMY RSCH LABORATORY – HRED
RDRL HRM AY M BARNES
2520 HEALY AVE
STE 1172 BLDG 51005
FORT HUACHUCA AZ 85613-7069

NO. OF
COPIES ORGANIZATION

1 ARMY RSCH LABORATORY – HRED
RDRL HR MP D UNGVARSKY
POPE HALL BLDG 470
BCBL 806 HARRISON DR
FORT LEAVENWORTH KS 66027-2302

1 ARMY RSCH LABORATORY – HRED
RDRL HRM DQ M R FLETCHER
NATICK SOLDIER CTR
AMSRD NSC WS E BLDG 3 RM 343
NATICK MA 01760-5020

1 ARMY RSCH LABORATORY – HRED
RDRL HRM AT J CHEN
12350 RESEARCH PKWY
ORLANDO FL 32826-3276

1 ARMY RSCH LABORATORY – HRED
RDRL HRM AT C KORTENHAUS
12350 RESEARCH PKWY
ORLANDO FL 32826

1 ARMY RSCH LABORATORY – HRED
RDRL HRM AS C MANASCO
SIGNAL TOWERS
BLDG 29808A RM 303A
FORT GORDON GA 30905-5233

1 ARMY RSCH LABORATORY – HRED
RDRL HRM CU
6501 E 11 MILE RD MS 284
BLDG 200A 2ND FL RM 2104
WARREN MI 48397-5000

1 ARMY RSCH LABORATORY – HRED
FIRES CTR OF EXCELLENCE
FIELD ELEMENT
RDRL HRM AF C HERNANDEZ
3040 NW AUSTIN RD RM 221
FORT SILL OK 73503-9043

1 ARMY RSCH LABORATORY – HRED
RDRL HRM AV S MIDDLEBROOKS
91012 STATION AVE RM 348
FORT HOOD TX 76544-5073

1 ARMY RSCH LABORATORY – HRED
RDRL HRM CN R SPENCER
DCSFDI HF
HQ USASOC BLDG E2929
FORT BRAGG NC 28310-5000

NO. OF
COPIES ORGANIZATION

- 1 ARMY RSCH LABORATORY – HRED
RDRL HRM DW E REDDEN
BLDG 4 CL 60
FORT BENNING GA 31905-5400
- 1 ARMY G1
(CD DAPE MR B KNAPP
only) 300 ARMY PENTAGON RM 2C489
WASHINGTON DC 20310-0300

ABERDEEN PROVING GROUND

- 4 DIR USARL
RDRL HR
L ALLENDER
T LETOWSKI
RDRL HRM
P SAVAGE-KNEPSHIELD
RDRL HRS D
B AMREIN

NO. OF
COPIES ORGANIZATION

1 ARMY RSCH LABORATORY – HRED
AWC FIELD ELEMENT
RDRL HRM DJ J HICKS
BLDG 4506 (DCD) RM 107
FORT RUCKER AL 36362-5000

INTENTIONALLY LEFT BLANK.